Compare SUDAAN & SAS for BRFSS Modeling Analyses Instructor: Donna Brogan, Ph.D. March 23, 2013 Saturday PM 2013 BRFSS Annual Conference dbrogan@emory.edu ### WORKSHOP OBJECTIVES COMPARE SURVEY PROCS #### SUDAAN - LOGISTIC (RLOGIST in SAS Callable) - REGRESS #### SAS - SURVEYLOGISTIC - SURVEYREG - Interaction terms - Predicted marginals & risk ratios #### **ASSUMED PREREQUISITES** - BRFSS survey data analysis - SUDAAN and/or SAS survey procs - BRFSS survey design & sampling plan - Concepts/basics of probability sampling - Statistical methods, using SAS STAT for SRS - Epidemiological methods - Linear regression & logistic regression ## BRFSS SURVEY DESIGN VARIABLES #### Describe BRFSS RDD Sampling Plan to SUDAAN and SAS # **BRFSS Survey Design Variables Through 2010** #### _FinalWt Sampling weight variable to estimate all population parameters for adults #### Ststr - 1st stage stratification variable for landline sampling frame (state, density, geographic) - Psu (in later years = Seqno) - Earlier years: cluster of phone numbers - Later years: phone number selected (marker) ## More BRFSS Survey Design Variables Thru 2010 - Module for Sample Child - ChildWt, Ststr, Psu - Target Popn: children reside in state in HU - Unit of analysis = child - Interview items about housing unit - _ HouseWt, _Ststr, _Psu - Target Popn: HUs in state (occupied?) - Unit of analysis = HU # BRFSS Sampling Weight Variables through 2010 Sum of _FinalWt over r responding adults = # adults (noninst, HH) in state popn Sum of _HouseWt over r responding adults = # HUs in state (occupied??) Sum of _ChildWt over responding adults with child data = # children (noninst, HH) in state popn ### SAS SURVEY PROCS Describe BRFSS RDD—1 Year - BRFSS thru 2010, one or more states - Any one year (NOT multiple years) ``` STRATA _STSTR; CLUSTER _PSU; WEIGHT _FINALWT; Or _ChildWt or _HouseWt ``` ## SUDAAN SURVEY PROCS Describe BRFSS RDD—1 Year - BRFSS thru 2010, one or more states - Any one year (NOT multiple years) ``` PROC DESIGN = WR ...; NEST _STSTR _PSU; WEIGHT _FINALWT; Or _ChildWt or _HouseWt ``` ## Survey Design Variables: BRFSS Dual Frame 2011 + - LLCPWT adult final weight - Sampling weight variable to estimate all population parameters for adults - _Ststr - 1st stage stratification variable for dual frame (state, density, geographic, landline/cell) - _Psu (= Seqno) - Marker for phone number selected ### More Survey Design Vars: BRFSS Dual Frame 2011 + - CLLCPWT child final weight - Sampling weight variable to estimate all population parameters for children - Use above with _Ststr and _Psu - Did not find HU sampling weight variable in 2011 dual frame BRFSS dataset - Problematic to calculate with cell phones added to 1st stage sampling frame # BRFSS Sampling Weight Variables: 2011 onward Sum of _LLCPWT over r responding adults = # adults (noninst, HH) in state popn Sum of _CLLCPWT over responding adults with child data = # children (noninst, HH) in state popn ### SAS SURVEY PROCS Describe BRFSS RDD—1 Year - BRFSS 2011 +, one or more states - Any one year (NOT multiple years) ``` STRATA _STSTR; CLUSTER _PSU; WEIGHT _LLCPWT; Or _CLLCPWT ``` ## SUDAAN SURVEY PROCS Describe BRFSS RDD—1 Year - BRFSS 0211 +, one or more states - Any one year (NOT multiple years) ``` PROC DESIGN = WR; NEST _STSTR _PSU; WEIGHT _LLCPWT; Or _CLLCPWT ``` ## **BRFSS Dataset for Workshop** **LA 2004** ### BRFSS SAS Dataset LA 2004 - n=9064 obsns (Rs) - Geographic stratification: 9 regions (HDs?) - Phone density stratification: listed, unlisted - Thus, 18 strata Read in dataset. Go to folder BRFSData and run procformat2013.sas ## LecEx01 RFBING2 and BMIR - RFBING2 binge drinking - 7920 no, 965 yes - 179 missing (coded . [dot] by DB) - BMIR body mass index - 497 missing (coded . [dot] by DB) - Minimum = 6.68, 8.80, 11.90 - Maximum = 99.98 (4 values), 88.38 - Nonmissing values assumed real by DB for purpose of this workshop #### Item Nonresponse in SAS Survey Procs: How Handled #### SAS default: MCAR - MCAR = missing completely at random - Assume item nonrespondents like respondents - SAS deletes obsns with missing data from input dataset - SAS option: NOMCAR on Proc statement - Analyzes those who respond as subpopulation - Those not respond used in variance estimation ## Compare Two SAS Options MCAR and NOMCAR - Identical point estimates of popn parameter - Estimated variance (s.e.) may differ slightly - NOMCAR generally slightly higher - Survey ddf may differ slightly - Inference populations differ - MCAR: target popn, e.g. all adults - NOMCAR: subpopulation of elements who would respond to item, if asked ## How SUDAAN Handles Item Nonresponse in Analysis - SUDAAN default: subpopulation analysis - Like SAS option NOMCAR - SUDAAN defines subpopn as those who would respond to item, if asked - SUDAAN does subpopulation analysis, uses all obsns in dataset to estimate variances - SAS survey procs initially had default MCAR only, then added NOMCAR option after complaints # DB Approach to Item Nonresponse - Only analyze variables with low item nonresponse rate, e.g. less than 10% - Analyze subpopn who respond to item - Default in SUDAAN - NOMCAR option on SAS PROC statement - After I get s.e., CI, p-values, etc. I might make MCAR assumption & infer to popn - This approach is conservative ## Other Aspects of Survey Analysis: Assume Familiar - BRFSS variance estimation: TSL - Taylor Series Linearization - Default in both SUDAAN & SAS survey PROCS - Survey DDF (denominator degrees of freedom): # first stage strata less # of PSU's in the sample - In BRFSS, since early 1990's, each obsn is PSU #### **Descriptive Analyses** ### Leading up to Modeling Analyses ## Descriptive Analyses of BRFSS Data - Can do a lot with descriptive analyses - May be all you need to do - Simpler to analyze & explain vs. modeling Always begin with descriptive analyses, even if eventually plan modeling analyses ## **Beyond Descriptive Analyses of Survey Data** - Choose statistical model based on: - Characteristics of dependent variable - Effects of independent variables noted in literature or your own descriptive analyses - Research question generally is this: - Is independent variable X related to dependent variable Y, after controlling on or adjusting for covariates A, B, C, D, and E? #### **Modeling Procedures** #### with Complex Sample Survey Data ## Sample Survey Statisticians' View on Survey Data Analysis #### Descriptive analyses - Always use design-based analysis - I.e., recognize sampling plan in analysis - Survey software needs survey design variables - Weight, stratification & PSU variables for TSL #### Modeling analyses - Difference of opinion on how to proceed - Debate is lively and in theoretical context # Philosophical Approaches to Modeling with Survey Data • "Design-based" approach - "Model-based" approach - Confusing name, unfortunately - Modified design-based approach - Korn & Graubard, Binder & Roberts ## Design-Based Approach: Use Survey Software - When analyze, recognize sampling plan - Weighting, clustering (PSU), stratification - Goal: develop model that describes finite target popn (usually large) - Estimate regr coeffs whose true values come from fitting model to all N elements in popn - Methods based on large values for DDF - More robust to model misspecification ## Model-Based Approach: Do Not Use Survey Software - Consider finite popn a random sample from a theoretical "super population" - Have sample from the inference "super popn" - Sampling plan **not** related to dependent variable value (noninformative or ignorable) - Specify model for super popn - Less robust to model misspecification - May or may not use survey design variables #### Modified Design Based: Korn & Graubard (Chap 4) - Problem: use sampling weight variable may make s.e.'s large for estimated regr coeffs - Solution: quantify variability of weight var - If "small" do design-based analysis - If "large", do analysis unweighted but.... - Use as ind vars factors that go into calculation of sampling weight variable, i.e. stratification, oversampling, nonresponse adjustment, poststratification - Take clustering into account in analysis (if present) ## References: Design-Based vs. Model Based Analyses - R.M. Groves, <u>Survey Errors & Survey Costs</u>, Wiley, 1989, pgs. 279-294. (new edition 2010) - Graubard & Korn, <u>Statistical Methods in Medical</u> <u>Research</u>, 1996, 5, 263-281 - Korn & Graubard, JRSSA, 1995, 158 (Part 2), 263-295. - MH Hansen et al, <u>JASA</u>, 1983, 78(384), 776-807. - RJ Little, <u>JASA</u>, 2004, 99(466), 546-556. - Binder & Roberts, 2003, in <u>Analysis of Survey</u> <u>Data</u> by Chambers & Skinner, Wiley, pgs. 29-48 ## What Method(s) Used by Most Survey Data Analysts? - Design-based approach common. Why? - Recommended without debate for descriptive analyses of survey data - Software packages available to fit common statistical models to survey data - Model-based/other methods requires detailed knowledge of sampling & weighting plan, info often not available to data analysts - Many referees expect design-based analysis ## Popn Parameters Estimated with Design-Based Approach - Select a statistical model & dep/ind vars - Logistic regression, linear regression, etc. - Popn parameters are values of regression coeffs that would be obtained if model was fit using all N elements in finite popn - Use sample of n elements to estimate these popn regression coeffs & to test null hypotheses about them ## MODELING PROCEDURES in SUDAAN #### Overview ## SUDAAN Modeling PROCS LOGISTIC & REGRSS - LOGISTIC--logistic regression - Dependent variable dichotomous - Must be coded 1 or 0 (reference group) - Independent Vars—continuous/categorical - RLOGIST if using SAS-Callable SUDAAN - REGRESS--linear regression - Dependent variable continuous - Independent Vars—continuous/categorical ### Additional SUDAAN Modeling PROCS - MULTILOG-polytomous logistic regr. - Categorical dependent variable: >= 3 levels - Nominal (generalized logit) or ordinal (cumulative logit) - SURVIVAL—survival analysis - KAPMEIER—survival curves - LOGLINK— log-linear regression ### SUDAAN Modeling PROCS Common Features Specify only one model per PROC - No stepwise procedures available - A few goodness of fit tests - Capability to test own hypotheses (like GLM) - Can test reduced vs. full model ### SUDAAN Modeling PROCS Common Keyword: MODEL • MODEL Y = X1 X2 X3 X1*X2; - Specify categorical independent variables - On CLASS statement - Or on SUBGROUP/LEVELS statements - Remaining independent vars continuous - X1*X2 not work for 2 continuous variables - X1*X1 not work either ### Parameterization of Categorical Independent Vars - SUDAAN chooses how to parameterize - One level chosen as "reference" level - All other levels compared to "reference" - Regression coefficient for reference level is in vector of regr coeffs & defined to be zero - You will see the value zero on output - User or SUDAAN chooses reference level for each ind categorical variable ### SUDAAN Modeling PROCS Common Keyword: REFLEVEL - REFLEVEL statement (optional) - Choose reference level for categorical ind vars - REFLEVEL AGE3R = 1 SEX = 2 ; - Reference levels are: youngest, female - SUDAAN chooses reference level if you don't - Highest coded value of categorical variable ### SUDAAN Modeling PROCS Common Keyword: CONTRAST - CONTRAST statement (optional) - Linear contrast(s), a vector [1 df] or matrix [multiple df], which is then multiplied by the vector of popn regression coeffs - Tests null hypothesis(es) about popn regr coeffs - Many CONTRAST statements per PROC allowed - SUDAAN outputs many default contrasts - CONTRAST tedious to use! EFFECTS is easier! ### SUDAAN Modeling PROCS Common Features: EFFECTS - EFFECTS statement (optional) - Easier way to write CONTRAST statement - Don't use all components of vector of regr coeffs - EFFECTS AGE3R SEX ; - Tests null hypothesis that all regression coefficients for age (2) & all regression coefficients for sex (1) are equal to zero, 3 df test - Many EFFECTS statement per PROC allowed - EFFECTS can test full vs. reduced models - Useful to test set of interaction terms ### SUDAAN Modeling PROCS Common Keyword: TEST - **TEST** options ; (5 keywords) - WALDCHI (Wald chi-square test, r df) - WALDF (r, e) = WALDCHI / r , e=ddf - ADJWALDF (function of WALDF) - SATADJCHI (SRS with eigenvalues) - SATADJF (SRS with eigenvalues) - Specifies calculations to test hypotheses - Both default hyps & hyps that you specify - TEST is optional: default is WALDF ### More on Common Keyword: TEST - Default Waldf works well most times - Adjwaldf & Satadjf better for small ddf - Survey ddf = # of PSUs # of strata - NHANES surveys smaller ddf: 30, 49, ... - Survey ddf large for BRFSS statewide - Because each sample adult is a PSU (for DSS) - Waldchi too liberal for small ddf - DB advice: avoid using Waldchi (if possible) ### MODELING PROCEDURES SAS SURVEY PROCS #### Overview ## 3 SAS Modeling PROCS for Survey Data Analysis - SurveyLogistic--logistic regression + - Dep Var dichotomous or > 2 levels - Ind Vars—continuous/categorical - SurveyReg--linear regression - Dep Var continuous - Ind Vars—continuous/categorical - SurveyPHReg-Cox proportional hazards regression (survival) analysis ### SAS SurveyLogistic: LINK option on MODEL Statement - LINK = LOGIT (or CLOGIT, CUMLOGIT) - Logit or Cumulative logit model (default) - Dependent variable at 2 or more levels - LINK = GLOGIT - Generalized logit function (dep var >=2 levels) - LINK = CLOGLOG - Binary complementary log-log model or cumulative complimentary log-log model - LINK = PROBIT #### **SAS SurveyLogistic** - Wald chi-square test statistic: hypotheses - Recall: too liberal for small survey ddf! - MODEL statement: specify level of binary variable for which probability is modeled - SAS may **not** choose level that YOU want - Choose how to parameterize cat ind vars - Many methods, including reference group - Default is EFFECT (likely **not** what you want) - Specify on CLASS statement #### SAS SurveyReg - Similar to nonsurvey SAS PROC GLM - SAS chooses how parameterize cat ind vars - Reference group method - SAS orders levels of cat var & chooses last level as reference group (formatted, internal, etc.) - May not be level you want for reference! - Wald F test used to test default hypotheses & requested contrasts (only option) - Wald F default test in SUDAAN modeling procs ### Common Features in SurveyLogistic & SurveyReg - MODEL Y = X1 X2 X3 X1*X2 ; - One model statement per PROC - CLASS Specify categorical ind vars - Remaining ind vars assumed continuous - X1*X2 acceptable for: - 2 continuous vars, 1 cont & 1 cat, 2 cat vars - X1*X1 also works for X1 continuous ### Common Features in SurveyLogistic & SurveyReg - Contrast and Estimate statements-as GLM - Estimate & test own combination of regr coeffs - Test statement: also test null hypotheses - New statements in SAS 9.3 - Effect: make new ind vars for model - LSMeans - LSMEstimate - Note: SAS Effect statement not same as SUDAAN Effect statement #### LOGISTIC REGRESSION # SUDAAN PROC LOGISTIC SAS PROC SURVEYLOGISTIC Dichotomous dependent variable ### LOGISTIC REGRESSION Review $$p = \Pr(y = 1) = \frac{\exp^{\alpha_o + \beta' x}}{[1 + \exp^{\alpha_o + \beta' x}]}$$ - Where α_0 is intercept - β' is row vector of regression coefficients - x is column vector of covariates (independent vars) ### LOGISTIC REGRESSION Review $$odds = \frac{\Pr(y=1)}{\Pr(y=0)} = \exp^{\alpha_0 + \beta' x}$$ $$\ln odds = \alpha + \beta' x$$ $$odds \ ratio = \exp^{\beta_1}$$ ### Logistic Regression Example ### Consider Various Models Only 3 Independent Variables ### Logistic Regression Example - Dependent = Binge Drinking (old defn) - Binge01, 1=drinker, 0=not - Sex & Race4: 2 categorical ind vars - Age: use as continuous or categorical? • **First**, do bivariate analysis to confirm relationship of each ind var to binge ### LecEx07 Crosstab & SurveyFreq Tables (Race4 Sex AgeDec Sex*Race4)* Binge01; - Results: Binge drinking related to: - 1. Sex: males higher prevalence - 2. Age: prevalence declines with higher age - 3. Race/ethnicity: BNH lower? Hisp higher? ### Decisions about Age in Logistic Regression Model - Age categorical or continuous? - Fewer parameters to estimate if continuous - Continuous age linear, quadratic, higher? - Center age? Yes, if..... - Age=0 not in dataset (18 thru 97) - Intn of Age with race or sex, or age quadratic - **How center?** Range midpoint = 57.5 - AgeL57 = Age -57.5 ### LecEx 8A SUDAAN Main Effects Model - 6 coeffs - Proc RLogist - Class Race4 Sex ; - Model Binge01 = Sex Race4 AgeL57; - Reflevel Sex = 2 Race4 = 1; - Test WaldF WaldChi; why 2? - Print ; /* default printout */ - Print / HLTest = ALL ; for GOF ### Count # Regression Coeffs for This Model = 6 - Intercept (1 coefficient) - Sex (1 coefficient) - Race (3 coefficients) - AgeL57 (1 coefficient) 5 df = sex, race, & AgeL57 (full model without intercept) ### LecEx 8A SUDAAN EFFECTS Statement Effects Sex / name = "DB Test for Main Effect of Sex"; Effects Race4 / name = "DB Test for Main Effect of Race/Ethnicity"; Effects AgeL57 / name = "DB test for Main Effect of AgeL57"; ### Hosmer Lemeshow GOF SUDAAN RLOGIST - Use Wald chi-square to test model effects: - HL GOF p-value = 0.1733 - Use Wald F test to test model effects: - HL GOF p-value = 0.1721 - Main effects model looks plausible - No GOF test in SAS SurveyLogistic #### LecEx 8B Logistic Regr SAS SurveyLogistic - Proc SurveyLogistic NoMcar data = - Class sex (ref='2=female') race4 (ref='1=WNH') / param = ref; - Model binge01 (Event = `1=yes') = sex race4 AgeL57; - **Units** age = 1 5 10 ; ### LecEx 8B Logistic Regr SAS SurveyLogistic • Contrast 'sex effect 1 df' sex 1; Contrast 'age effect 1 df' AgeL57 1; Contrast 'race effect 3 df' race4 1 0 0 , race4 0 1 0 , race4 0 0 1 ; ### Compare Answers 8A & 8B RLOGIST & SURVEYLOGISTIC - Point estimates of popn regression coeffs and odds ratios: exactly same - Estimated s.e. of estimated regr coeffs & odds ratio CI: very close or same - Wald chi-square statistics: very close - P-values: very close or same - Item nonresponse method same: NoMcar ## Interpretation of Main Effects Model: Example 8 | Effect | Regr | p-value | OR | CI on OR | |---------|-------|---------|------|-----------| | AgeL57 | -0.04 | <.0001 | 0.96 | .95,.96 | | Male | 1.36 | <.0001 | 3.89 | 3.2, 4.7 | | BNH | -0.61 | <.0001 | 0.54 | .42, .69 | | Hisp | 0.13 | .63 | 1.13 | .68, 1.89 | | OtherNH | -0.43 | .08 | 0.65 | .40, 1.05 | ### Alternate Program to 8B with AgeL57, Pgm 8C with Effect - One option on Effect is Polynomial - Several options under Polynomial - Effect AgePoly1C = polynomial (age / degree = 1 details standardize (method = range) = center); - Model Binge01 (Event = `1=yes') = sex race4 AgePoly1C; ### Compare Pgs 8B & 8C with SAS SurveyLogistic Outputs 8B & 8C same answers, except... 8C does not give odds ratio for constructed effect AgePoly1C Whereas 8B gives odds ratio for dataset variable AgeL57 ### Include a Quadratic Term for Age? LecEx09Q - Model so far: Sex, Race4, AgeL57 - 9QA. Sudaan RLogist with AgeL57sq - 9QB. SAS SurveyLogistic with AgeL57sq or with AgeL57 * AgeL57 - 9QC. SAS SurveyLogistic: Effect Poly (age) to add linear & quadratic centered age - Conclusion: not obvious that quadratic term needed. Forget it for now. ### Do We Need to Include Interaction Terms in Model? - Main effects model may be OK - H-L test not terribly suspicious (p=.1721) - Investigate if interactions needed - 1st, model with all possible interactions - Three 2-factor interactions - Sex * race4, sex * AgeL57, race4 * AgeL57 - One 3-factor interaction sex*race4*AgeL57 - All interaction terms: 10 popn regr coeffs - 10 df custom contrast: all 10 coeffs = zero ### LecEx 9A SUDAAN Logistic All intns: total 16 regr coeffs - PROC **RLOGIST** - CLASS SEX RACE4 ; - MODEL Binge01 = Sex Race4 AgeL57 Sex * Race4 Sex * AgeL57 Race4 * AgeL57 Sex * Race4 * AgeL57 ; - REFLEVEL Sex = 2 Race4 = 1; - TEST WaldF WaldChi; ## LecEx 9A SUDAAN Logistic All intns: 16 regr coeffs (cont) - PRINT; /* default printout */ PRINT / HLTest = ALL; - **Effects** Sex * Race4 Sex * AgeL57 Race4 * AgeL57 Sex * Race4 * AgeL57 / Name = "Test all Interactions 10 df"; - Easy way to write CONTRAST statement - Don't need to deal with 30 positions in regr coefficient vector (16 + 14 defined as zero) ## LecEx 9B All Intns. SurveyLogistic: 16 coeffs - Proc surveylogistic data = - Class sex (ref='2=female') race4 (ref='1=WNH') / param = ref; - Model binge01 (EVENT='1=yes') = sex race4 ageL57 sex * race4 sex * ageL57 race4 * ageL57 sex * race4 * ageL57 ; ### LecEx 9B SurveyLogistic: CONTRAST Contrast '10 df interaction test' ``` sex * race4 1 0 0 , sex * race4 0 1 0 , sex * race4 0 0 1 , sex * race4 1 0 0 , ``` # LecEx 9B (cont) SurveyLogistic: CONTRAST ``` Race4 * AgeL57 1 Race4 * AgeL57 0 1 Race4 * AgeL57 0 Sex * Race4 * AgeL57 1 Sex * Race4 * AgeL57 0 Sex * Race4 * AgeL57 run; ``` ### LecEx 10 Consider a Reduced Model Three factor interaction seems not needed - Model now with three 2-factor interactions - Sex * race4, sex * age, race4 * age 7 df custom contrast: all 7 coeffs = zero #### LecEx 10A SUDAAN: 13 regr coeffs - PROC **RLOGIST** - Class SEX RACE4 ; - Model Binge01 = Sex Race4 AgeL57 Sex * Race4 Sex * AgeL57 Race4 * AgeL57 ; - RefLevel Sex = 2 Race4 = 1; - Test WaldF WaldChi; # LecEx 10A (cont) SUDAAN: 13 regr coeffs ``` PRINT; /* default printout */ PRINT / HLTest = DEFAULT; Effects Sex * Race4 Sex * AgeL57 Race4 * AgeL57 / NAME = "Interaction test with 7 df"; ``` #### LecEx 10B SurveyLogistic: 13 coeffs - Proc surveylogistic data = - Class sex (ref='2=female') race4 (ref='1=WNH') / param = ref; • Model binge01 (Event='1=yes') = sex race4 AgeL57 * sex AgeL57 * Race4 ; # LecEx 10B (cont) SurveyLogistic: CONTRAST Contrast '7 df interaction test' ``` Sex * Race4 1 0 0 Sex * Race4 0 1 0 Sex * Race4 0 0 1 AgeL57 * Sex AgeL57 * Race4 1 0 AgeL57 * Race4 0 1 0 , 0 AgeL57 * Race4 0 1 ``` #### **Model Conclusions So Far** - Main effects model (ex 8) maybe OK - Model with all interactions (ex 9) - 3-factor interaction not needed - Model with all 2-factor interactions (ex 10) - 2-factor intn Race4 * age may be needed - Next step: include three 2-factor intns & test null hypothesis that sex * ageL57 & sex * race4 not needed in model # LecEx11A SUDAAN 13 coeffs, EFFECTS PROC RLOGIST.. ; Class SEX RACE4; • Model Binge01 = Sex Race4 AgeL57 sex * race4 sex * ageL57 race4 * ageL57 ; • **Effects** sex * race4 sex * ageL57 name = "Intn Test with 4 df"; # LecEx 11B 13 coeffs SurveyLogistic - Proc surveylogistic data = - Class sex (ref='2=female') race4 (ref='1=WNH') / param = ref; - Model binge01 (Event=`1=yes') = sex race4 ageL57 sex*ageL57 race4*ageL57; - Contrast '4 df interaction test' Sex * AgeL57 1 , Sex*Race4 1 0 0 , Sex*Race4 0 1 0 , Sex*Race4 0 0 1; ### LecEx 12A SUDAAN Only one interaction - PROC RLOGIST.. ; - CLASS SEX RACE4; - MODEL Binge01 = SEX RACE4 AgeL57 race4 * ageL57 ; - H-L GOF test: fit seems OK (p = .2140) - Race4* ageL57 p-value: .0011 - SUDAAN prints out "odds ratios" not relevant, i.e. ones with race4 or ageL57 # LecEx 12B only one into SurveyLogistic - Proc surveylogistic data = - Class sex (ref='2=female') race4 (ref='1=WNH') / param = ref; - MODEL binge01 (Event='1=yes') = sex race4 ageL57 race4*ageL57; - SAS prints out only one OR, for sex: 3.92 (3.25, 4.71) ### 2 Candidates for Logistic Regression Model So Far - Main effects model (HL p-value = .172) - Sex, Race4, AgeL57 - Simpler, no interactions - Usual interpretation of odds ratios - Model with 1 intn term (HL p-value = .214) - Sex, Race4, AgeL57, Race4 * AgeL57 - More difficult to interpret - Interaction appears stat sign, makes sense ### How Summarize Model with the Intn? Use Odds Ratios - Sex OR = 3.92, easy - Race/Ethnicity odds ratios - ORs for AgeL57=0, i.e. age = 57.5 years - Sudaan output, not SAS - Race ORs for other values of age: can program - Age odds ratio (1 or more years) - OR in output for NHW - Age OR for other Race/Eth: can program # Disadvantages of Presenting Results Using Odds Ratios - Not direct to get software to do the calculations for you (although possible) - Must present many odds ratios - Age OR for 3 levels of race/ethnicity - Race/Eth ORs for several values of age - Odds ratios exaggerate strength of relationship if outcome prevalence not rare ### **Another Way to Present Results of Model with Intn** - Use predicted marginals - Use prevalence ratios (not odds ratios) - Advantages: - Results in terms of probabilities, not OR - More concise than reporting many ORs ### PREDICTED MARGINALS PREDICTED RISK RATIOS For Logistic Regression SUDAAN only Useful in main effects models or those with interaction(s) #### Predicted Marginals Logistic Regression - Assume categorical independent variable at four levels, e.g. race/ethnicity - Assume level 1 is reference level (WNH) - Four regression coefficients for this variable are: $\lambda_1 (=0), \lambda_2, \lambda_3, and \lambda_4$ - Other variables in model (e.g. age, sex) - Model could also have interactions ### Calculate Predicted Marginal for Level 1 of Categorical Var - Assign each sample obsn in model the value of level 1(WNH) for categorical variable - Use fitted model to predict, for each sample obsn in model, probability that y = 1 - Use covariate vector x_i for that obsn - Take weighted average of these predicted probabilities over sample obns in model - This is predicted marginal for level 1 ### Predicted Prob: Sample Obsn i at Level 1 of Race/Eth (WNH) $$\hat{p}_{i1} = \Pr(y_i = 1 | level1) = \frac{\exp^{\hat{\alpha}_0 + 0 + \hat{\beta}' x_i}}{[1 + \exp^{\hat{\alpha}_0 + 0 + \hat{\beta}' x_i}]}$$ # Predicted Marginal: Level 1 (WNH) of Categorical Variable $$\hat{p}_{1} = \Pr(y = 1 | level 1) = \sum_{i=1}^{i=r} w_{i} p_{i1}^{\wedge} / \sum_{i=1}^{i=r} w_{i}$$ # Predicted Marginal:Level 2 (BNH) of Categorical Variable $$\hat{\boldsymbol{p}}_{i2} = \mathbf{Pr}(\boldsymbol{y}_{i} = 1 | level 2) = \frac{\exp^{\hat{\alpha}_{0} + \hat{\lambda}_{2} + \hat{\beta}' \boldsymbol{x}_{i}}}{[1 + \exp^{\hat{\alpha}_{0} + \hat{\lambda}_{2} + \hat{\beta}' \boldsymbol{x}_{i}}]}$$ $$\hat{p}_{2} = \sum_{i=1}^{i=r} w_{i} p_{i2}^{\wedge} / \sum_{i=1}^{i=r} w_{i}$$ ### Predicted Marginal: Level 3 (Hisp) of Categorical Variable $$\hat{p}_{i3} = \Pr(y_i = 1 | level3) = \frac{\exp^{\hat{\alpha}_0 + \hat{\lambda}_3 + \hat{\beta}' x_i}}{[1 + \exp^{\hat{\alpha}_0 + \hat{\lambda}_3 + \hat{\beta}' x_i}]}$$ $$p_3 = \sum_{i=1}^{i=r} w_i p_{i3}^{\wedge} / \sum_{i=1}^{i=r} w_i$$ ### Predicted Marginal: Level 4 (OthNH) of Categorical Variable $$\hat{\boldsymbol{p}}_{i4} = \mathbf{Pr}(\boldsymbol{y}_{i} = 1 | level 4) = \frac{\exp^{\hat{\alpha}_{0} + \hat{\lambda}_{4} + \hat{\beta}' \boldsymbol{x}_{i}}}{[1 + \exp^{\hat{\alpha}_{0} + \hat{\lambda}_{4} + \hat{\beta}' \boldsymbol{x}_{i}}]}$$ $$\hat{p}_{4} = \sum_{i=1}^{i=r} w_{i} \hat{p}_{i4} / \sum_{i=1}^{i=r} w_{i}$$ #### **Predicted Marginal** - The column vector x_i for sample obsn i is **not** considered to be "fixed" - I.e. it has sampling variance - Assumption to obtain s.e. for each predicted marginal - Probably realistic assumption in human population sample surveys - Which is why some survey data analysts prefer predicted marginals over conditional marginals ### Predicted Marginal How to Think About It - Estimate logistic regression model for popn, with ind categorical var of interest - For each sample obsn i in model, use model to predict prob of outcome "as if" obsn was assigned to level 1 of cat var & all other covariate values are what they are for that obsn - Now assign that same sample obsn to level 2 of cat var, & use model to predict outcome prob - Continue with remaining levels of cat var - Conceptually, a way of standardizing on cat var # Why Korn & Graubard Like Predicted Marginals - Results are **probabilities** rather than regression coefficients or odds ratios - The probabilities are adjusted for other variables in the model - Convey scale of differences between levels of a cat var better than regression coefficients or odds ratios do - Easier to see effect of interactions between the cat var and a covariate # Why Korn & Graubard Like Predicted Marginals (cont) - Problem to compare 2 levels of a cat var when neither is reference level (difference of regression coeffs) - See magnitude of effect of including or excluding a covariate in the model - By calculating predicted marginals with & then without covariate in model #### Some References on Predicted Margins - Graubard & Korn "Predictive Margins...." - Biometrics, 1999, vol 55, 652-659 - Korn & Graubard, Analysis of Health Surveys - John Wiley, 1999, Chapter 3 - SUDAAN Language Manual, Release 10 or 11 - Excellent applied paper: Potosky, Breen, Graubard, Parsons: cancer screening & health insurance, Medical Care, 1998. #### Predicted Risk Ratios SUDAAN, new in Release 10 - Logistic regression - Calculate predicted marginals for a categorical variable - Choose one level of categorical variable as reference level - For each other level, take ratio of predicted marginal of level to predicted marginal of reference level ## **Definition of Predicted Risk**Ratios - Categorical variable at 4 levels, e.g. Race4 - Predicted marginals: $$\hat{p}_1, \hat{p}_2, \hat{p}_3, and \hat{p}_4$$ Predicted risk ratios (level 1 is reference) $$rr_2 = \frac{\hat{p}_2}{\hat{p}_1}, rr_3 = \frac{\hat{p}_3}{\hat{p}_1}, rr_4 = \frac{\hat{p}_4}{\hat{p}_1}$$ # Why Use Predicted Risk Ratios (or Prev Ratios) - Idea analagous to odds ratios - But risk ratio is ratio of probabilities (prev or risk), & probabilities adjusted for all other covariates in the model - Note: for common health outcomes, OR always larger than risk or prevalence ratio, sometimes substantially - OR may exaggerate strength of association ### LecEx13A SUDAAN Ask for Predicted Marginals • proc RLOGIST data = MODEL binge01 = SEX RACE4 AgeL57 RACE4 * AgeL57 ; CLASS SEX RACE4 ; • REFLEVEL sex = 2 race4 = 1; PREDMARG RACE4 SEX • predmarg ageL57 / ageL57 = 7.5 -2.5 -12.5 -22.5 -32.5 ; /* Choose values for cont age */ ### LecEx13B SUDAAN Ask for Predicted Risk Ratios ``` • proc RLOGIST data = Model binge01 = SEX RACE4 AgeL57 RACE4 * AgeL57 ; • Class Sex Race4 ; • RefLevel sex = 2 race4 = 1; PredMarg Race4(1) Sex(2) / adjrr ; • PredMarg ageL57 (-32.5) / ageL57 = 7.5 -2.5 -12.5 -22.5 -32.5 ; ``` ### LecEx13 Est. Pred Margs & Risk(Prev) Ratios: Intn Model | Ind. Var. | Pred Marg | s.e. PredMrg | Risk Ratio | CI RiskRatio | |-----------|------------------|--------------|------------|--------------| | Male | .2176 | .01 | 3.04 | (2.61, 3.55) | | Female | .0715 | .005 | Ref | Ref | | WNH | .1637 | .007 | Ref | Ref | | BNH | .1043 | .009 | 0.64 | (.53, .77) | | Hisp | .1790 | .03 | 1.09 | (.76, 1.57) | | OtherNH | .1166 | .02 | 0.71 | (.48, 1.05) | | Age=25 | .2428 | .011 | Ref | Ref | | Age=35 | .1765 | .007 | 0.73 | (.70, .76) | | Age=45 | .1245 | .005 | 0.51 | (.47, .56) | | Age=55 | .0861 | .005 | 0.35 | (.31, .41) | #### LecEx13C SUDAAN No Intn Pred Margs & Prev Ratios - Compare Main Effects model to model with intn - proc RLogist data = - Model binge01 = Sex Race4 AgeL57 ; - Class Sex Race4 ; - **RefLevel** sex = 2 race4 = 1; - PredMarg Race4 Sex / adjrr ; - PredMarg ageL57 (-32.5) / ageL57 = 7.5 2.5 -12.5 -22.5 -32.5 ; #### Compare Model with Intn to Model with No Intn | | PrdMrg
Intn | PrdMrg
No Intn | PrevRatio Intn | PrevRatio
No Intn | OR
No Intn | |---------|----------------|-------------------|----------------|----------------------|---------------| | Male | .2176 | .2177 | 3.04 | 3.05 | 3.89 | | Female | .0715 | .0714 | Ref | Ref | Ref | | WNH | .1637 | .1626 | Ref | Ref | Ref | | BNH | .1043 | .1004 | 0.64 | 0.62 | 0.54 | | Hisp | .1790 | .1783 | 1.09 | 1.10 | 1.13 | | OtherNH | .1166 | .1167 | 0.71 | 0.72 | 0.65 | | Age=25 | .2428 | .2399 | Ref | Ref | | | Age=35 | .1765 | .1747 | 0.73 | 0.73 | 10yr=0.65 | | Age=45 | .1245 | .1235 | 0.51 | 0.51 | | | Age=55 | .0861 | .0852 | 0.35 | 0.36 | | | Age=65 | .0590 | .0577 | 0.24 | 0.24 | 111 | #### Estimation of Odds Ratios with Interactions in Model Interaction term contains one categorical variable and one continuous variable #### Dealing with a two-way interaction in Logistic Model - Use model of LecEx12: Race4*AgeL57 - For each level of Race4, estimate age regression coefficient & odds ratio for 1 (or more) year(s) increase in age - For selected values of AgeL57, estimate 3 odds ratios for race/ethnicity - Program these calculations in SUDAAN RLogist and SAS SurveyReg #### LecEx14A SUDAAN RLOGIST Age Regr Coeff & OR, by Race4 - Model Binge01 = Sex Race4 AgeL57 Race4 * AgeL57 ; /* age continuous */ - Effects AgeL57 / Race4 = 1 exp name= "Age Effect & Age OR, WNH"; - Effects statement tests null hyp: popn age regr coeff for WNH = zero. Estimated age regr coeff for WNH is exponentiated to give age OR for WNH. #### LecEx14A SUDAAN RLOGIST Age Regr Coeff & OR, by Race4 - Effects ageL57 / Race4= 2 exp name = "Age Effect & Age OR, BNH"; - Effects ageL57 / Race4= 3 exp name= "Age Effect & Age OR, Hisp"; - SUDAAN not print estimated regr coeff for age for each level of Race4 ### LecEx14B SAS SurveyLogistic Age Regr Coeff & OR, by Race4 - Model Binge01 = Sex Race4 AgeL57 Race4 * AgeL57 ; /* age continuous */ - Contrast 'WNH one year' ageL57 1 / estimate = both ; /* regr coeff + OR*/ - Contrast 'WNH ten years' ageL57 10 / - estimate = exp; /* OR only */ - Above statements work because WNH is reference level for Race4 ### LecEx14B SAS SurveyLogistic Age Regr Coeff & OR, by Race4 Contrast 'BNH one year' ageL57 1 race4 * ageL57 1 0 0 / estimate = both ; Contrast 'BNH ten years' ageL57 10 race4 * ageL57 10 0 0 / estimate = exp; ### LecEx14B SAS SurveyLogistic Age Regr Coeff & OR, by Race4 Contrast 'Hisp one year' ageL57 1 race4 * ageL57 0 1 0 / estimate = both; Contrast 'Hisp ten years' ageL57 10 race4 * ageL57 0 10 0 / estimate = exp; ### Estimated OR & CI for binge drink: 10 year age increase - WNH: .60 (.56, .65) SurveyLogistic - BNH: .80 (.71, .90) & Sudaan - Hisp: .66 (.47, .92) - OthNH: .65 (.47, .91) - BNHs differ from WNHs on age regr coeff - (1 df default test) - Age ORs larger for BNH than for WNH - Probably because BNH binge prevalence lower #### Recap: Estimating Odds Ratios with Intn in Model - LecEx14. Race4 * AgeL57 interaction - Estimate age effect at each level of Race4 - Sudaan Logist or SAS SurveyLogistic - Conclusion: BNHs different age effect - LecEx15. Race4 * AgeL57 interaction - Estimate Race effect for varying values of age - Sudaan Effects statement: not work! - Can be done in SAS SurveyLogistic #### LecEx15A SUDAAN RLOGIST - Not able to use SUDAAN EFFECTS statement for following two calculations: - 1. 3 df test for Race4 at a chosen level of age - 2. Three race/ethnicity odds ratios for a chosen level of age - Seems cannot condition on value for a continuous variable when using EFFECTS statement in SUDAAN ### LecEx15B SAS SurveyLogistic Race/Ethnicity ORs, by AGE Model Binge01 = Sex Race4 AgeL57 Race4 * AgeL57 ; /* age continuous */ ``` Contrast 'BNH/WNH OR age = 25' race4 1 0 0 Race4 * ageL57 -32.5 0 0 / estimate = exp; ``` ### LecEx15B SAS SurveyLogistic Race/Ethnicity ORs, by AGE ``` Contrast 'Hisp/WNH OR age = 25' race4 0 1 0 Race4 * ageL57 0 -32.5 0 / estimate = exp; ``` ``` Contrast 'OthNH/WNH OR age = 25' race4 0 0 1 Race4 * ageL57 0 0 -32.5 / estimate = exp; ``` ### LecEx15B SAS SurveyLogistic Race Effect, by AGE Contrast '3 df test of effect of Race4 at AGE = 25' race4 1 0 0 Race4 * ageL57 -32.5 0 0, race4 0 1 0 Race4 * ageL57 0 -32.5 0, race4 0 0 1 Race4 * ageL57 0 0 -32.5 ; #### 15B Results: Effect of & ORs for Race/Eth at a Given Age - Effect of race/ethnicity is stat significant for ages 25, 35 & 45 but not for 55 & 65 - Race/ethnicity ORs for ages 55 & 65 have CIs that all include 1.0 - Age 25, BNH/WNH OR = .39 (.28, .54) - Age 35, BNH/WNH = .52 (.41, .66) - Age 55, BNH/WNH = .91 (.68, 1.22) ### **Extensions of Workshop Examples on Interactions** - Two way interaction: between 2 vars but both categorical, rather than one categorical & one continuous - Can be done in both RLogist and SurveyLogistic: syntax similar to examples here, but some differences - 3 way interaction: likely complicated - Predicted marginals perhaps only path #### **Linear Regression** #### Sudaan Regress SAS SurveyReg ## A Few Comments on Linear Regression - Few continuous dep vars in BRFSS - BMI, # cigs smoked per day - Statements illustrated today in RLogist & in SurveyLogistic can be useful - Sudaan: Effects, Contrast, - SAS: Effect, Contrast, Estimate - Easier, since is a linear model #### REFERENCES #### References on Sample Survey Design and Analysis #### Recommended Books: Surveys & Their Analysis - Heeringa, Steven, BT West, PA Berglund. <u>Applied</u> <u>Survey Data Analysis</u>, Chapman & Hall/CRC, Boca Raton, FL, 2010. Excellent. \$84 list. - Groves, Robert et al, Survey Methodology, 2nd edn., John Wiley, 2009, paper, \$85 list. - Introduction/overview of all aspects of surveys - Korn, Edward & Barry Graubard, <u>Analysis of Health</u> <u>Surveys</u>, John Wiley, 1999. \$165 list. - Strategies for survey data analysis, math-stat useful ## Recommended Books: Sampling Methods & Analysis - Lee, Enu Sul & Robert Forthofer. <u>Analyzing</u> <u>Complex Survey Data, 2nd edn,</u> 2006, Sage Publs. - Short, concepts oriented, condensed Korn/Graubard - Lohr, Sharon. <u>Sampling: Design and</u> <u>Analysis.</u> 2010, Brooks/Cole, Cengage Learning. - Applied introduction to sampling (algebra) - Clear explanations and real-life examples - Cochran, William G. <u>Sampling Techniques:</u> 3rd Edition. 1977, John Wiley. Math-stat. #### Some Useful WEB Sites - http://www.amstat.org/sections/srms - ASA, Survey Research Methods Section - What Is A Survey? booklets excellent - http://www.hcp.med.harvard.edu/statistics/surv ey-soft/ Software for survey data - http://www.aapor.org . Go to Resources & Education, then Researchers, then: Best Practices, Standard Definitions Response Rate (2011), Poll/Survey FAQ. Excellent discussions. # Special Issues of Public Opinion Quarterly - Vol. 70, No. 5, 2006. "Special Issue: Nonresponse Bias in Household Surveys" - Vol. 71, No. 5, 2007. "Special Issue: Cell Phone Numbers & Telephone Surveying in U.S. - Vol. 74, No.5, 2010. "Special Issue: Total Survey Error" - http://www.oxfordjournals.org/our_journals/po q/collectionspage.html PH Survey Methods #### Some Survey Research Journals - Survey Methods: Insights from the Field. http://surveyinsights.org/ (electronic) - Journal of Survey Statistics & Methodology. http://www.oxfordjournals.org/our_journal-s/jssam/ - Survey Methodology. http://www.statcan.gc.ca/ads-annonces/12-001-x/index-eng.htm # Lab Exercise Logistic Regression - Dependent variable: Diabetes yes or no - Independent vars: age, race/eth, sex, any other variables of interest in dataset Develop a logistic regression model